[image: image1.jpg]

FOR IMMEDIATE RELEASEtc "FOR IMMEDIATE RELEASE"
July 18, 2005

Contact: Laura Figueroa

512.659.4750 (mobile)

512.320.0099, ext.104 (office)

LEGAL AID PROVIDERS RECEIVE NEWS OF INCREASED FUNDING AT STATEWIDE MEETING IN HOUSTON
AUSTIN, Texas – The Texas Equal Access to Justice Foundation hosted its 2005 statewide legal aid meeting July 13 in Houston. The meeting, attended by representatives from most of the Foundation’s 40 grantees, served as a platform to inform the legal aid community about funding issues, technology initiatives and reporting requirements.
The highlight of the meeting came when Foundation Executive Director Betty Balli Torres announced the 2006 grant awards, which amount to $17.9 million. The funds include the new legislative appropriation of $1.5 million per year for Texas legal aid. The new funding comes at a critical time when legal aid organizations are faced with tough decisions regarding services and staffing.

Ouisa Davis, executive director of Diocesan Migrant & Refugee Services in El Paso, was particularly thrilled with news of the additional funding; without the increase, Davis would have been forced to lay-off vital legal staff.
“We were already looking at a backlog of cases,” Davis said. “Now, not only are we not going to lay off staff, but we will be able to hire an additional attorney. We’ll be able to reach out to a larger segment of the community, and we will be able to increase our caseload, focusing on reaching out to the elderly and keeping families together.”

-more-

James B. Sales, chair of the Texas Access to Justice Commission, provided an update to meeting attendees about some of the Commission’s activities over the last year. In 2004, the Commission established the Equal Justice Scholarship program, whereby The University of Texas School of Law and Baylor Law School will provide full scholarships to law students who commit to practicing at a Foundation-funded legal aid organization for three years after graduation. In May, the Commission hosted the first Texas Trial Academy to enhance the litigation skills of legal aid lawyers. Members of the elite American College of Trial Lawyers donated their time to share their extensive trial knowledge and skills with the front-line lawyers who advocate for the poor.
The Commission has also finalized a feasibility study for the launch of an “access to justice” endowment campaign. The endowment committee has recommended that the Commission move forward with the multi-million dollar endowment campaign and that the Texas Equal Access to Justice Foundation administer the fund.
Also at the meeting, Foundation staff reviewed key policies and procedures that govern how certain funds can be used to help low-income Texans. Additionally, legal aid providers shared effective fundraising strategies that can be replicated in local communities and various methods for obtaining client feedback in an on-going effort to improve service.
The Texas Equal Access to Justice Foundation (www.teajf.org), created by the Supreme Court of Texas in 1984, is the largest state-based funding source for the provision of civil legal aid in Texas. The organization is committed to the vision that all Texans will have equal access to justice, regardless of their income. The Foundation administers a variety of funding sources, which are earmarked to assist nonprofit organizations in providing legal aid to approximately 95,000 Texans each year.
-30-

